


Utah Department of Environmental Quality/ Division of Water Quality (UDWQ)

Great Salt Lake Water Quality Strategy


Strategic Monitoring and Research Plan


How are we going to use the data?


- Monitor the waters for the protection of the designated uses
- Prioritize pollutants for the development of numeric water quality criteria
- Ambient concentrations for the development of UPDES permits

UDWQ Monitoring Locations


Methyl Mercury Concentrations in Gilbert Bay

Gilbert Bay Water Samples 2011-2012 Methyl Mercury Concentrations (ng/L)


Total Mercury Concentrations in Gilbert Bay

Gilbert Bay Water Samples 2011-2012 Total Mercury Concentrations (ng/L)


Gilbert Bay Water Samples 2011-2012 Total Mercury Concentrations (ng/L)


Methyl Mercury Concentrations in Farmington and Bear River Bays

Farmington and Bear River Bays Water Samples 2011-2012 Methyl Mercury Concentrations (ng/L)


Total Mercury Concentrations in Gilbert Bay Brine Shrimp


Toxicity Testing

- Objective: estimate range of chemical concentrations that produce observed quantifiable response under controlled lab conditions
- □ Test Organisms: Brine Shrimp and Brine Flies
- □ Researchers: Gary Belovsky and David Buchwalter
- Phases:
 - Acute Toxicity short term exposure (4 days)
 - Chronic Toxicity long term exposure

Pollutant Prioritization


- Used only 2011-12 Baseline Sampling Data
- Shallow brine layer concentrations given greater weight than deep brine layer concentrations
- Mean concentrations were divided by 1) Utah's freshwater aquatic organism chronic criteria, 2)
 EPA's marine chronic criteria or 3)other benchmarks and ranked
- Further ranked by whether the pollutant is present in known discharges to GSL and by existing brine shrimp, brine fly toxicity studies

Pollutant Prioritization

- 1. Arsenic
- 2. Copper
- 3. Methylmercury
- 4. Lead
- Deferred: ammonia, cadmium, total mercury,
 selenium, thallium, and zinc


Northern Shovelers Hg Liver Concentrations

Total Hg Concentration (mg/kg ww) in Northern Shoveler Livers from Great Salt Lake


Eared Grebe Hg Liver Concentrations

Total Hg Concentration (mg/kg ww) in Eared Grebe Livers from Great Salt Lake


What Happens Next

- 2013
 - Continue Baseline Sampling Plan in partnership with USGS and Davis County Health Department
 - Implement year 1 of the Toxicological Testing
 - Implement Interim Permitting Approach
 - Adoption of GSL water quality strategy by the Water Quality Board
- 2014
 - Continued sampling
 - Year 2 of Toxicological Testing
 - Implement Laboratory Round Robin
 - Develop Core Components 4 (Public Outreach) and 5 (Resource)
 - Possible Ecological Risk Assessment awaiting results from USGS/USFWS egg contaminant study

Contact Information

 The Great Salt Lake Water Quality Strategy can be accessed at http://www.waterquality.utah.gov/greatsaltlake/

 Call or contact me if you have any thoughts or questions about water quality on Great Salt Lake <u>igardberg@utah.gov</u>


Utah Department of Environmental Quality/ Division of Water Quality (UDWQ)